Alkhurma Hemorrhagic Fever (AHF) Alkhurma hemorrhagic fever (AHF) is caused by Alkhurma hemorrhagic fever virus (AHFV), a tick-borne virus of the Flavivirus family. The virus was initially isolated in 1995 from a patient in Saudi Arabia. Subsequent cases of AHF have been documented in tourists in Egypt, extending the geographic range of the virus and suggesting that geographic distribution of the virus is wide and that infections due to AHFV are underreported. The persistence of the virus within tick populations, and the role of livestock in the disease transmission process, are not well understood. The AHFV virus is a variant of Kyasanur Forest Disease (KFD), a tick-borne Flavivirus found in Karnataka State and environs in India. Since the first description of AHFV, several hundred cases of AHF have been reported. Cases appear to peak in spring and summer. Further study of AHFV is needed to improve public health measures. ### Transmission Transmission of AHFV is not well understood. AHFV is a zoonotic virus, and its described tick hosts (the soft tick Ornithodoros savignyi and the hard tick Hyalomma dromedari) are widely distributed. People can become infected through a tick bite or when crushing infected ticks. Epidemiologic studies indicate that contact with domestic animals or livestock may increase the risk of human infection. No human-to-human transmission of AHF has been documented. Although livestock animals may provide blood meals for ticks, it is thought that they play a minor role in transmitting AHFV to humans. No transmission through non-pasteurized milk has been described, although other tick-borne flaviviruses have been transmitted to humans through this route. ## Signs and Symptoms Based on limited information, after an incubation period that could be as short as 2-4 days, the disease presents initially with non-specific flu-like symptoms, including fever, anorexia (loss of appetite), general malaise, diarrhea, and vomiting; a second phase has appeared in some patients, and includes neurologic and hemorrhagic symptoms in severe form. Multi-organ failure precedes fatal outcomes. No repeated or chronic symptoms have been reported following recovery. Evidence suggests that a milder form may exist, where hospitalization is not required. Thrombocytopenia, leukopenia, and elevated liver enzymes are nearly always observed in patients who have been hospitalized. ## Risk of Exposure Contact with livestock with tick exposure are risk factors for humans, as is contact with infected ticks, whether through crushing the infected tick with unprotected fingers or by a bite from an infected tick. Saughtering of animals which may acutely but asymptomatically infected may also be a risk factor, as it is possible that infected animals develop a viremia without obvious clinical signs. ## **Diagnosis** Olinical diagnosis could be difficult due to similarities between AVHF, Crimean-Congo Hemorrhagic fever (CCHF), and Rift Valley fever (RVF), which occur in similar geographic areas. Laboratory diagnosis of AHF can be made in the early stage of the illness by molecular detection by PCR or virus isolation from blood. Later, serologic testing using enzyme-linked immunosorbent serologic assay (ELISA) can be performed. #### Treatment There is no standard specific treatment for the disease. Patients receive supportive therapy, which consists of balancing the patient's fluid and electrolytes, maintaining oxygen status and blood pressure, and treatment for any complications. Mortality in hospitalized patients ranges from 1-20%. ### Prevention Given that no treatment or specific prophylaxis is presently available, prevention and increased awareness of AHFV are the only recommended measures. Complete control of ticks and interruption of the virus life cycle is impractical; in endemic regions, it is important to avoid tick-infested areas and to limit contact with livestock and domestic animals. Individuals should use tick repellants on skin and clothes and check skin for attached ticks, removing them as soon as possible. Tick collars are available for domestic animals, and dipping in acaricides is effective in killing ticks on livestock. People working with animals or animal products in farms or slaughterhouses should avoid unprotected contact with the blood, fluids, or tissues of any potentially infected or viremic animals. #### References Allwinn R, Doerr HW, Emmerich P, et al. Cross-reactivity in flavivirus serology: new implications of an old finding? Medical Microbiology and Immunology. 2002;190(4):199-202. Alzahrani AG, Al Shaiban HM, Al Mazroa MA, et al. Alkhurma Hemorrhagic Fever in Humans, Najran, Saudi Arabia. Emerging Infectious Diseases. 2010;16(12):1882-1888. Bhatt PN, Work TH, Varma VGR, Trapido H, et al. Isolation of Kyasanur forest disease virus from infected humans and monkeys of Shimoga district, Mysore State. Indian Journal of Medical Sciences. 1966;20:316-320. Carletti F, Castilletti C, Di Caro A, et al. Alkhurma Hemorrhagic Fever in Travelers Returning from Egypt, 2010. Emerging Infectious Diseases. 2010;16(12):1979-1982. Charrel RN, Zaki AM, Attoui H, et al. Complete coding sequence of the Alkhurma virus, a tick-borne flavivirus causing severe hemorrhagic fever in humans in Saudi Arabia. Biochemical and Biophysical Research Communications. 2001;287(2):455-461. Charrel RN, Zaki AM, Fakeeh M, et al. Low diversity of Alkhurma hemorrhagic fever virus, Saudi Arabia, 1994-1999. Emerging Infectious Diseases. 2005;11(5):683-688. Charrel RN, Fagbo S, Moureau G, et al. Alkhurma hemorrhagic fever virus in Ornithodoros savignyi ticks. Emerging Infectious Diseases. 2007;13(1):153-155. Charrel RN, de Lamballerie X, Zaki AM. Human cases of hemorrhagic fever in Saudi Arabia due to a newly discovered flavivirus, Alkhurma hemorrhagic fever virus. in: Lu Y, Essex M, Roberts B, eds. Emerging Infections in Asia. New York: Springer; 2008;pp. 179-192. Dodd KA, Bird BH, Khristova ML, et al. Ancient Ancestry of KFDV and AHFV Revealed by Complete Genome Analyses of Viruses Isolated from Ticks and Mammalian Hosts. PLOS Neglected Tropical Diseases. 2011;5(10):e1352. Gunther G, Haglund M, Lindquist L, et al. Intrathecal IgM, IgA and IgG antibody response in tick-borne encephalitis. Long-term follow-up related to clinical course and outcome. Clinical and Diagnostic Virology. 1997;8(1):17-29. Kuno G. Serodiagnosis of flaviviral infections and vaccinations in humans. Advances in Virus Research. 2003;61: 3-65. Madani TA. Alkhumra Virus Infection, a New Viral Hemorrhagic Fever in Saudi Arabia. Journal of Infection. 2005;51(2):91-97. Madani TA, Azhar El, Abuelzein EME, et al. Alkhumra (Alkhurma) virus outbreak in Najran, Saudi Arabia: Epidemiological, clinical, and Laboratory characteristics. Journal of Infection. 2011;62(1):67-76. Madani TA, Abuelzein ⊞, Azhar ⊟, et al. Superiority of the buffy coat over serum or plasma for the detection of Alkhumra virus RNA using real time RT-PCR Archives of Virology. 2012;157(5):819-823. Mahdi M, Erickson BR, Comer JA, et al. Kyasanur Forest disease virus Alkhurma subtype in ticks, Najran Province, Saudi Arabia. Emerging Infectious Diseases. 2011;17(5):945-947. Memish ZA, Balkhy HH, Francis C, et al. Alkhumra haemorrhagic fever: case report and infection control details. British Journal of Biomedical Science. 2005;62(1):37-39. Memish ZA, Charrel RN, Zaki AM, et al. Alkhurma haemorrhagic fever--a viral haemorrhagic disease unique to the Arabian Peninsula. International Journal of Antimicrobial Agents. 2010;36 Supplement 1:S53-S57. Memish ZA, Albarrak A, Almazroa MA, et al. Seroprevalence of Alkhurma and Other Hemorrhagic Fever Viruses, Saudi Arabia. Emerging Infectious Diseases. 2011;17(12):2316-2318. Memish ZA, Fagbo SF, Assiri AM, et al. Alkhurma Viral Hemorrhagic Fever Virus: Proposed Guidelines for Detection, Prevention, and Control in Saudi Arabia. PLOS Neglected Tropical Diseases. 2012;6(7):e1604. Ravanini P, Hasu E, Huhtamo E, et al. Rhabdomyolysis and severe muscular weakness in a traveler diagnosed with Alkhurma hemorrhagic fever virus infection. Journal of Clinical Virology. 2011;52(3):254-256. Zaki AM. Isolation of a flavivirus related to the tick-borne encephalitis complex from human cases in Saudi Arabia. Transactions of the Royal Society of Tropical Medicine and Hygiene. 1997;91(2):179-181.